Climate Modeling for Urban Planning Michael Winton 21 May 2008 NOAA/GFDL # The Climate Change Information Food Chain a la IPCC The Earth's energy balance is the key to long-term climate prediction Climate models predict future weather probabilities # Models agree that there is an anthropogenic component to the current warming (1) Detection: something beyond natural variability is happening to the global climate (2) Attribution: anthropogenic forcing is that "something" #### What do GCMs agree/disagree on? - Global changes - Large scale patterns ## Climate model equations are cast on global grids and solved on a computer #### Simulated vs. Parameterized - Simulated processes: larger than gridscale, based on bedrock scientific principles (conservation of energy, mass and momentum). Example: storms. - Parameterized processes: smaller than grid scale, formulations guided by physical principles but also make use of observational data. Example: clouds. ### Why do GCMs disagree? - Forcings are different: e.g. aerosols - Feedbacks are different: e.g. clouds - Natural variability: but we can reduce this with ensemble of simulations #### Downscaling can help: e.g. hurricane strength #### **Environments from 9 GCMs** #### ~ 1/2 category increase in hurricane intensity Knutson and Tuleya (2004) Downscaling with 4 versions of GFDL hurricane model #### Sea level: Different Uncertainties - Thermal expansion of oceans - Melting of glacier & small ice caps - Melting/Accumulation on ice sheets - Ice sheet flow changes ## Assess the quality of climate information; peer reviewed is best #### Conclusions - Current climate models agree qualitatively but have significant quantitative differences. Improving the accuracy of climate models is a long-term endeavor. - Downscaling can help (to some extent); the multi-model approach should be employed. - Read the labels on your climate change info. Assessments such as the IPCC and CCSP are useful gateways to peer-reviewed studies.